## **INCITE Overview** Julia C. White, INCITE Manager whitejc@DOEleadershipcomputing.org ## What is INCITE INCITE: Innovative and Novel Computational Impact on Theory and Experiment The INCITE program provides awards to academic, government, and industry organizations needing large allocations of computer time, supporting resources, and data storage to pursue transformational advances in science and industrial competitiveness. # **Allocation programs** # **INCITE** in its 7<sup>th</sup> year Explosive growth in program allocations more than 1.6 billion processors hours in 2010 # **INCITE** awards have grown for large-scale, computationally intensive, high-impact research proposals | | 2004 | 2005 | 2006 | 2007 | 2008 | 2009 | 2010 | |------------------|------|------|-------|------|------|-------|--------| | Projects | 3 | 3 | 15 | 45 | 55 | 66 | 69 | | Processor hours | 4.9M | 6.5M | 18.2M | 95M | 265M | 889M | 1,600M | | Avg. per project | 1.6M | 2.2M | 1.2M | 2.1M | 4.8M | 13.5M | 23.2M | ## **FAQs** - Q. What constitutes a "computationally intensive" research project? - A. A computationally intensive research project will use a majority of the processors (ex. >20%) and multiple cores, if applicable, in the proposed research. - Q. Are foreign researchers and teams eligible to apply? - A. Yes, foreign researchers may apply. Their proposals will be evaluated on the same scientific and technical criteria as those of domestic researchers. - Q. Must I have research funding from the Department of Energy? - A. No, DOE sponsorship is not required. Single- and multi-year proposals are accepted Proposals may request access to a **single** resource or **multiple** resources # Who can apply for INCITE? The INCITE program is open to researchers from academic, government, industry, and international institutions. #### INCITE awards help advance the state-of-the-art in areas such as - Accelerator physics - Astrophysics - Chemical sciences - Climate research - Computer science - Engineering - Physics - Environmental science - Fusion energy - Life sciences - Materials science - Nuclear physics, and more There is <u>no</u> designated number of hours for a particular science area; INCITE looks at all recommendations, focusing on potential for science or technological impact, then readiness. ## **2010 INCITE awards** In **2010** 1.6 billion processor-hours were awarded to 35 new projects and 34 renewal projects ### **INCITE 2010 Statistics** #### **Total Time Requested** 3.7 billion processor hours for 2010 #### **Average Hours Requested** 27 million processor hours #### **Total Submittals** 86 new and 41 renewals **Total Time Awarded 1.6 billion processor hours** **Average Hours Awarded**23 million processor hours **Percentage Awarded** 41% new and 83% renewals # What can you expect next? - Get started: Working with center staff to activate accounts, port code, and begin simulations - Show status: Periodically providing highlights - Prepare for renewal: Submitting a renewal request (multiyear projects) - Close out: Providing an end-of-year summary of work ### **INCITE** timeline Call for Proposals (new and renewals) April 14 to July 1 **Computational Readiness Review** **Scientific Peer Review** **Announcements in November** **Allocations from January 1 to December 31** # **Review process: Computational Readiness** # Reviewers are center staff who are expert in these systems; both centers review each proposal #### **New Proposals** - Appropriateness for the requested resources - Appropriateness of the computational approach - Technical readiness #### Renewals - Met technical/computational milestones - On track to meet future milestones # **Review process: Panel Review** # Independent review panels are comprised of domain experts drawn from institutions worldwide #### **New Proposals** - Scientific and/or technical merit - Appropriateness of the proposal method - Team qualifications - Reasonableness of requested resources for the proposal #### Renewals - Change in scope - Met technical/scientific milestones - On track to meet future milestones - Impact relative to other proposals under consideration # Stay in contact with the center - Let them know if you're having difficulties - Respond to requests for information Communicate your successes to the center The mission of INCITE is to enable high-impact, transformational scientific and technical results Understanding the Molecular Basis of Parkinson's Disease Understanding molecular mechanisms paves way to focus search for a treatment - By using computer simulations to study how abnormal structures on proteins in the brain can cause clumping, researchers at the University of California are gaining a better understanding of Parkinson's Disease and ways to treat it. - Using molecular models and simulations together with biochemical and ultrastructural analysis, scientists showed that the clumping of a protein known as a alphasynuclein in the brain can lead to harmful pore-like structures. In contrast, another protein, beta-synuclein, appeared to block the clumping action. drug based on the results of our modeling and simulations is in the early stages of development ... These studies are impossible without a high-performance computer which is the Blue Gene at Argonne National Laboratory." Igor Tsigelny, Univ. of California - San Diego, SDSC **Determining the Nature of heretofore Undetectable Particles** A Billion-particle simulation of the dark matter halo of the Milky Way - Largest supercomputer simulation ever of dark matter evolving in a galaxy such as the Milky Way. - By dividing the galaxy's envelope of dark matter into more than a billion parcels and simulating their evolution over 13 billion years, the team's Via Lactea II simulation showed that small dark matter structures from early in the galaxy's history survived, even as they were incorporated over billions of years into progressively larger structures. ### **Contacts** ## For details about the INCITE program: http://hpc.science.doe.gov INCITE@DOEleadershipcomputing.org ## For details about the Discretionary programs: https://wiki.alcf.anl.gov/index.php/Discretionary\_Allocations support@alcf.anl.gov http://www.nccs.gov/user-support/access/project-request/help@nccs.gov